Plans and When to Change Them

Ken Bowersox

25 February, 2009

Pressure -- Stress

Pressure

Left Side Approaches (Add Pressure)

Right Side Approaches (Reduce Pressure)

Kick Anatomy and Take Names

Loud verbal assault

Hard work is the path to success

A job worth doing is worth doing well

Dynamic tension

Competition

Be the best at whatever you do

Everything depends on you

Take responsibility for success

Everything is important

Take care of your people and they'll take care of you

A job that isn't worth doing isn't worth doing well

Teamwork - cooperation

Provide training and tools to get the job done

Work smarter not harder

Focus on what's important

Clear direction

Shared responsibility

Highly performing individuals and organizations may not be far from being overloaded

Left Side Clues	Right Side Clues
When more work is assigned, more work gets done	When more work is assigned, less gets done
Manager may feel in control with good situational awareness	Increased anxiety
	Reduced situational awareness, tunnel vision
Easy to maintain a positive attitude	
Time for training and new ideas	More difficult to maintain a positive attitude
Team members have control of their emotions	
	Schedule and budget may not match reality
	Too busy to train or explore new ideas

What to do if you or your team are overloaded

Try to stay calm
Remember your natural approach may not be appropriate
Rely on your team
Shed and redistribute load
Ask for help – communicate
Provide and accept assistance (resources, tools, training, expert advice)

Take care of physical needs – food, sleep, exercise

Expect reduced situational awareness

There can be positive effects of overload:

Failure can be a great teacher
Difficult experiences are often memorable
Minimum requirements may become clearer
Accepting a new approach may be the only way out of the crisis

Caution: Driving a person or team to overload can be hazardous to your career

Pressure can seriously affect team attitudes and relationships.

Expect a shift in risk tolerance

Expect less than perfect behavior - Maintain civility/courtesy

Think before speaking, writing or hitting send

Expect to do damage control after the crisis is over (apologies and forgiveness)

Put the team first

Understanding why a task has been undertaken can provide critical motivation to persevere when overloaded.

